

Alpaka – An Abstraction Library for Parallel Kernel Acceleration

Erik Zenker^{1,2}, Benjamin Worpitz^{1,2}, René Widera¹, Axel Huebl^{1,2},
Guido Juckeland¹, Andreas Knüpfer², Wolfgang E. Nagel², Michael Bussmann¹

¹ Helmholtz-Zentrum Dresden – Rossendorf

² Technische Universität Dresden

TECHNISCHE
UNIVERSITÄT
DRESDEN

We Have Lasers : Risk of Forest Fires !

Electron Acceleration with Lasers

- Compact X-Ray sources

Ion Acceleration with Lasers

- Tumor Therapy

Plasma Instabilities

- Astrophysics

PIConGPU – Scales up to 18,432 GPUs

strong scaling

weak scaling efficiency

Alpaka

Good News: There are Alpakas on the Compute Meadow

- Single **zero overhead** interface to existing parallelism models
- Single **source** C++11 kernels
- Data-agnostic memory model

A Uniform Interface to All These Programming Models ?

- Interface is defined by a set of free functions with template arguments
- Template arguments need to fulfill type requirements (concepts)
- Interface is extendable through more concepts implementations (models)

C++ compilers are able to almost completely remove abstraction layers

Heterogeneous Codes Need to be Maintainable

Heterogeneity

Write once,
execute
everywhere

Testability

Validate once,
get correct results
everywhere

Sustainability

Porting implies
minimal code
changes

Optimizability

Tune for good
performance
at minimum
coding effort

Openness

Open source
and
open standards

Single Source

Abstract Hierarchical Redundant Parallelism Model

Abstract Hierarchical Redundant Parallelism Model

Abstract Hierarchical Redundant Parallelism Model

Abstract Hierarchical Redundant Parallelism Model

Data Structure Agnostic Memory Model

Data Structure Agnostic Memory Model

Data Structure Agnostic Memory Model

Map the Abstraction Model to your Desired Acceleration Back-End

- **Explicit mapping** of parallelization levels to hardware

Map the Abstraction Model to your Desired Acceleration Back-End

- **Explicit mapping** of parallelization levels to hardware

Map the Abstraction Model to your Desired Acceleration Back-End

- **Explicit mapping** of parallelization levels to hardware

Map the Abstraction Model to your Desired Acceleration Back-End

- Explicit mapping of parallelization levels to hardware

Map the Abstraction Model to your Desired Acceleration Back-End

- Explicit mapping of parallelization levels to hardware

Map the Abstraction Model to your Desired Acceleration Back-End

- Specific unsupported levels of the model can be ignored
- Abstract interface allows to extend the set of mappings

Alpaka : Vector Addition Kernel

```
struct VectorAdd
{
 template<typename TAcc, typename TElem, typename TSize>
 ALPAKA_FN_ACC auto operator()(
 TAcc const & acc,
 TSize const & numElements,
 TElem const * const X,
 TElem * const Y) const -> void {

 using alp = alpaka;
 auto globalIdx = alp::idx::getIdx<alp::Grid, alp::Threads>(acc)[0u];
 auto elemsPerThread = alp::workdiv::getWorkDiv<alp::Thread, alp::Elems>(acc)[0u];

 auto begin = globalIdx * elemsPerThread;
 auto end = min(begin + elemsPerThread, numElements);

 for(TSize i = begin; i < end; ++i){
 Y[i] = X[i] + Y[i];
 }
 }

};
```

Alpaka : Initialization

```
// Configure Alpaka
using Dim = alpaka::dim::DimInt<3u>
using Size = std::size_t
using Acc = alpaka::acc::AccCpuSerial<Dim, Size>;
using Host = alpaka::acc::AccCpuSerial<Dim, Size>;
using Stream  = alpaka::stream::StreamCpuSync;
using WorkDiv = alpaka::workdiv::WorkDivMembers<Dim, Size>;
using Elem = float;

// Retrieve devices and stream
DevHost devHost ( alpaka::dev::DevMan<Host>::getDevByIdx(0) );
DevAcc devAcc  ( alpaka::dev::DevMan<Acc>::getDevByIdx(0) );
Stream stream ( devAcc );

// Specify work division
auto elementsPerThread ( alpaka::Vec<Dim, Size>::ones() );
auto threadsPerBlock ( alpaka::Vec<Dim, Size>::all(2u) );
auto blocksPerGrid ( alpaka::Vec<Dim, Size>(4u, 8u, 16u) );

WorkDiv workdiv(alpaka::workdiv::WorkDivMembers<Dim, Size>(blocksPerGrid,
 threadsPerBlock,
 elementsPerThread));
```

Alpaka : Call the Kernel

```
// Memory allocation and host to device memory copy
auto X_h = alpaka::mem::buf::alloc<int, int>(devHost, extent);
auto Y_h = alpaka::mem::buf::alloc<int, int>(devHost, extent);
auto X_d = alpaka::mem::buf::alloc<Val, Size>(devAcc, extent);
auto Y_d = alpaka::mem::buf::alloc<Val, Size>(devAcc, extent);

alpaka::mem::view::copy(stream, X_d, X_h, extent);
alpaka::mem::view::copy(stream, Y_d, Y_h, extent);

// Kernel creation and execution
VectorAdd kernel;
auto const exec(alpaka::exec::create<Acc>(
 workDiv,
 kernel,
 numElements
 alpaka::mem::view::getPtrNative(X_d),
 alpaka::mem::view::getPtrNative(Y_d)));

alpaka::stream::enqueue(stream, exec);

// Copy memory back to host
alpaka::mem::view::copy(stream, Y_h, Y_d, extent);
```

Compile to Almost Same PTX Code (DAXPY)

Alpaka CUDA PTX

```
mov.u32 %r3, %ctaid.x;
mov.u32 %r4, %ntid.x;
mov.u32 %r5, %tid.x;
mad.lo.s32  %r1, %r4, %r3, %r5;
setp.ge.s32 %p1, %r1, %r2;
@%p1 bra BB6_2;
```

```
cvta.to.global.u64  %rd3, %rd2;
cvta.to.global.u64  %rd4, %rd1;
mul.wide.s32 %rd5, %r1, 8;
add.s64 %rd6, %rd4, %rd5;
ld.global.f64 %fd2, [%rd6];
add.s64 %rd7, %rd3, %rd5;
ld.global.f64 %fd3, [%rd7];
fma.rn.f64 %fd4, %fd2, %fd1, %fd3;
st.global.f64 [%rd7], %fd4;
```


Native CUDA PTX

```
mov.u32 %r3, %ctaid.x;
mov.u32 %r4, %ntid.x;
mov.u32 %r5, %tid.x;
mad.lo.s32  %r1, %r4, %r3, %r5;
setp.ge.s32 %p1, %r1, %r2;
@%p1 bra BB6_2;
```


```
cvta.to.global.u64  %rd3, %rd2;
cvta.to.global.u64  %rd4, %rd1;
mul.wide.s32 %rd5, %r1, 8;
add.s64 %rd6, %rd4, %rd5;
ld.global.nc.f64 %fd2, [%rd6];
add.s64 %rd7, %rd3, %rd5;
ld.global.f64 %fd3, [%rd7];
fma.rn.f64 %fd4, %fd2, %fd1, %fd3;
st.global.f64 [%rd7], %fd4;
```

Single Source Alpaka DGEMM Kernel on Various Architectures

Performance portability with single source kernel on all architectures

PIConGPU Efficiency on Various Architectures

Clone us from GitHub

<https://github.com/ComputationalRadiationPhysics>

git clone <https://github.com/ComputationalRadiationPhysics/alpaka>

